UNCLASSIFIED ### AD NUMBER AD144572 **CLASSIFICATION CHANGES** TO: unclassified confidential FROM: LIMITATION CHANGES TO: Approved for public release, distribution unlimited FROM: Controlling DoD Organization: Picatinny Arsenal, Dover, NJ. **AUTHORITY** ARRADCOM ltr dtdd 8 Jul 1982; ARRADCOM ltr dtdd 8 Jul 1982 AND CLEARED FOR PUBLIC RELEASE INDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON TO USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE DISTRIBUTION SHLIMITED AD 144-72 AUTHORITY: FRADOMINE TESTINES 2 Heisel Services Technical Information Agency SERVICE CENTER KNOWN UILDING, DAYTON, 2, 0819 FOR MICRO-CARD CONTROL ONLY ## 1 OF 1 NOTICE: WHEN GOVERNIA ST OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURIS. THE THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCURED OF OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR FAY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE TO MULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFIC ONNS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OF OTHERWIP E AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OF CONTENTS OF PERMISSION TO MANUFACTURE USE ON SELL. # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # BEST # AVALLABLE COPY QUARTEPLY REPORT NNC-Q-2 Contract DAI-19-020-501-ORD-(P)-53 NATIONAL NOPTHERN CORPORATION West Hanover, Massachusetts ### OF VARIED SYSTEMS AND CONDITIONS QUARTERLY PROGRESS REPORT 2015-2 Contract DAI-19-020-501-ORD-(F)-58 NINTH QUARTERLY REPORT NNC-2-2 June, July. August 1957 Copy No. 117 NATIONAL NORTHERN CORPORATION West Hanover, Massachusetts A Subsidiary of American Potash and Chemical Corporation #### NATIONAL MORTHERN CORPORATION West Hanover, Massachusetts ## OF VARIED SYSTEMS AND CONDITIONS OUARTERLY PROGRESS REPORT 2005-2 Contract DAI-19-020-501-ORD-(P)-58 NINTH QUARTERLY REPORT NNC-Q-2 June, July, August 1957 Submitted by: Arthur W. O'Brien, Jr. Chas W. Plummer Approved by: C. M. Saller, Jr. . B. Alma Co. Technical Director Approved by: S. J. Porter Vice President and General Manager NOTICE: This document contains information affecting the National Defense of the United States within the meaning of the Expionage Laws. Title 18, U.S. Code. Sections 793 and 794. Its transmission or the revelation of its contents in any manner to unauthorized persons is prohibited by law. A Subsidiary of American Polash and Chemical Corporation This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAY #### L : INTRODUCTION This is a Quarterly Report of test's accomplished during the period 10 June 1957 through 9 September 1957 for Picatinny Arsenal under supplemented Contract DAI-19-020-501-ORD-(P)-58 and is designated NNC-Q-2. The t rst four Quarterly Reports under this contract. NN-Q-1 through NN-Q-4, dealt with free-air biast testing and are summarized in National's Summary Report NN-P-34. The fifth and sixth Quarterly Reports described the work on various RDX systems. This work is summarized in the sixth report for September, October, November 1956, NN-Q-7. The seventh and eighth Quarterly Reports describe preliminary determinations for our current investigation of velocity of detonation in varied explosive systems. National Northern Corporation gratefully acknowledges the guidance and assistance of Picatinny Arsenal engineers in this investigation. #### 2.0 OBJECT OF TESTS The task assigned under this contract, as supplemented, is a survey of varied explosive systems for the purpose of determining any change in detonation velocity with changes in altitude _ charge diameter, and degree of confinement. #### 3.0 CHARGE DATA - 3 1 To survey possible changes in behavior of varied explosive systems with changes in altitude, diameter of explosive column and confinement of explosive column, a number of specific conditions have been taken as starting points. In each combination of conditions, five measurements of the detonation velocity of the explosive system will be made. - 3 2 The explosive systems included in these tests are TNT, H-6, 70/30 RDX/TNT, 70/30 HMX/TNT and MOX-25 - 3. 3 These systems are measured at ground, 30.000, 60.000, and 90,000 feet (simulated altitude). - 3.4 These systems are tested in cylindrical columns, one and two inches in diameter, eighteen and seven inches long, respectively. These represent cur estimates for the maximum explosive weights that can be tolerated in our altitude chamber. - 3.5 These explosives, with the exception of MOX-2B, are measured for detonation velocities in two conditions of confinement. In one case, no confinement is used, and in the other, one-quarter-inch-thick steel tubing of appropriate inside diameter MOX-2B will not sustain detonation in unconfined columns of the two selected diameters and an increase in diameter is not considered feasible. To increase diameter would require reduction in length of column to maintain maximum charge weight allowed in our chamber. Columns shorter than those now used would cause our experimental error to be too large. - 3. 6 Subsequent to initiation of our firing program, we found that we were not able to detonate unconfined TNT completely in the two selected diameters. This is noted in the data tables, following. #### 4.0 TEST EQUIPMENT - 4.1 The measurement of detonation velocity is accomplished by insertion of electrical probes at measured points in the explosive column. These probes, with associated circuits, generate a sharp, high-voltage pulse (rising to approximately 300 volts in 0.1 microsecond). These pulses are used to operate start/stop circuits on an electronic counter-chronograph. The electronic counter-chronograph used is the Potter Model 471 operating at 8 megacycles. - 4. 2 Tests at simulated attitude are accomplished in our chamber. The chamber has approximate inside dimensions of 12x14x9 feet and may be evacuated to approximately 120 000 feet 3 mm. Hg.) by a Kinney 'O-780 vacuum pump run by a forty horsepower electric motor. Those lests run at zero altitude ("ground") were accomplished at our Hallian Testing Pange. #### 5.0 TEST RESULTS 5.1 The tables following include: If of the data obtained to date. In these tables, density is determined by dividing the not weight of charge by the calculated rolumes of the two sizes-of-charge. The 15 'x1" cylinder is calculated to have a volume of 232 cubic centimeters and the 7"x2" cylinder a volume of 360 cubic centimeters. | Aittiude | Average
Charge
Density | Measur (d
Segment
(meters) | Measured
Time
(micro-
seconds) | Velocity of Detoration (meters/second) | |-----------------|------------------------------|----------------------------------|---|--| | :[ret] | gma/cci | insie. | 8460 1091 | 'merel of pecond, | | H-6, unconfined | i. in one-inch | diameter colvi | rn. | | | Ground | 1_80 | . 302 | 41.1 | 7350 | | 1760-764 | 1.78 | . 295 | 41. 1 | 7180 | | mm. Hg.) | 1.79 | 363 | 40. 9 | 7410 | | | 1. 81 | 305 | 40 9 | 7460 | | | 1 80 | . 303 | 41 1 | 7370 | | | | <u> </u> | rerage Velocity | 7350 | | 30,000 | | | | | | ·226 mm. Fg. 1 | 1. 81 | . 305 | 40. 4 | 7550 | | • | 1. 79 | . 302 | 41. 3 | 7310 | | | 1, 30 | . 302 | 40. 9 | 7380 | | | 1.81 | . 305 | 40. 9 | 7460 | | | 1. 80 | . 395 | 41, 6 | 7330 | | | | A | verage Velocity | 7410 | | 60, 900 | | | | | | 160 mm. Hg. 1 | 1, 80 | . 302 | 39 3 | 7680 | | ., | 1. 79 | 305 | 40 6 | 7510 | | | 1 79 | 302 | 40 4 | 7480 | | | 1. 80 | . 303 | 41 1 | 7370 | | | 1. 79 | 300 | 40 5 | 7410 | | | | | verage Velocity | 7490 | | | Average | _ | | Velocity | |----------------|-------------------------------|--------------------|--------------------|------------------| | | Charge | Measured | berueasM | cl
Detecation | | ltitude | Density | Segment | Time | Detonatio | | (feet) | igms/cci | (meters) | seconds) | (meters/sec | | I-6, unconline | ed, in one-inch d | liameter column. ! | Cont'd) | | | 0,000 | 1.78 | . 302 | 41.0 | 7370 | | 13 mm. Hg. 1 | 1.78 | . 302 | 41.0 | 7370 | | | 1.80 | . 302 | 42.1 | 7170 | | | 1.79 | . 303 | 40, 6 | 7460 | | | 1.80 | . 289 | 41.4 | 6980 | | | | <u>A</u> | verage Velocity | 7270 | | | | Average Ve | locity of 20 tests | 7380 | | 1-6, unconfine | ed, in two-inch | liameter column. | | | | Fround | 1. 83 | . 099 | 14.0 | 7070 | | 760-764 | 1.77 | . 100 | 14.5 | 6900 | | mm. Hg.) | 1.84 | . 102 | 14.8 | 6890 | | | 1.75 | . 102 | 15.1 | 6750 | | | 1.81 | . 100 | 14.8 | 6760 | | | | A | verage Velocity | 6870 | | 1-6, confined | in $\frac{1}{4}$ - inch-thick | steel tubing, one | inch diameter ex | plosive column | | 3round | 1.72 | . 305 | 42.0 | 7260 | | 760-764 | 1.72 | . 305 | 42. 0 | 7260 | | mm. Hg.) | 1.72 | . 303 | 42.0 | 7210 | | 1-6, confined | in $\frac{1}{4}$ -inch-thick | steel tubing, two- | inch diameter ex | plosive column | | Ground | 1. 78 | . 102 | 13.9 | 7340 | | 760-764 | 1. 78 | . 102 | 13.9 | 7340 | | mm. Hg.) | 1.78 | . 102 | 14. 4 | 7080 | | · | 1.77 | , 102 | 13.6 | 7500 | | | 1.78 | . 102 | 13.7 | 7450 | | | | • | verage Velocity | 7340 | any ambient pressure. TNT, confined in $\frac{1}{4}$ - inch-thick steel tubing, one-inch diameter explosive column. | | | 400 | 44 = | | |----------|------|-------|------------------|------| | Ground | 1.55 | , 305 | 44. 7 | 6820 | | (760-764 | 1.59 | . 305 | 44. 5 | 6850 | | mm. Hg.) | 1.61 | . 303 | 44.7 | 6780 | | | 1.60 | . 304 | 44. 7 | 6800 | | | 1.62 | . 305 | 44.5 | 6850 | | | | | Average Valocity | 6820 | H 4/77. 20/20, unconfined in occession diameter column | Altitude
feet: | Average
Charge
Density
(gms/cc) | MeasureJ
Segment
(meters) | M easured
Time
(micro-
seconds) | Velocity of Detonation (meters/second) | |--------------------------------|--|---------------------------------|--|--| | Greuna | 1 79 | 205 | 351 | 8010 | | 1769-764 | 1 72 | . 302 | 36. 1 | 8370 | | min. Hg ' | 1 58 | . 305 | 37 6 | 8110 | | | 1 75 | 362 | 33. Ú | 7950 | | | 1 76 | 303 | 316 | 8060 | | | | | Accrage Velocity | 8100 | | 96 966 | | | | | | ல் மள Hg) | 1 71 | 301 | 3 7. 5 | 8030 | | | 1 72 | . 305 | 37 8 | 8070 | | 9 0 , 000. | | | | | | 13 mm Hg. 1 | 1 73 | 305 | 38 1 | 8010 | | | 1. 71 | . 305 | 38 0 | 8030 | | | 1. 82 | 3 62 | 37 9 | 7970 | | | 1.62 | 395 | 311 4 | 7940 | | | 1.73 | 302 | 37. 8 | 7990 | | | | | Average Velocity | 7990 | | RD7/TNT, 70/2 explosive column | 30 confined
m | Li to 4 Inchesh | ick steel tubing one-in | ch diameter | | Gro-ind | 1 72 | 305 | 38 3 | 7960 | | 760-764 | 1.74 | 3 05 | 38 5 | 7920 | | mm, Hg. ! | 1. 57 | 305 | 39 . 0 | 8030 | | - | 1. 71 | . 305 | 38. 5 | 7920 | | | 1. 73 | . 305 | 38 4 | 7940 | | | 1. 61 | 305 | 38 1 | 8010 | | | 1. 02 | 305 | 38 0 | 8030 | | | | | Average Velocity | 7970 | | 90,000
(13 non Hg.) | 1 62 | 306 | 37 9 | 8070 | #### 5.0 OSCUSSION OF RESULTS 6.1 The table shows deconation velocity determinations for sixty-two samples. In addition to these we have outerwined that TNT, unconfined, cannot be completely date attent in one or two-inch diameter columns at ambient pressures of one atmosphere or less. This reduces our program to 320 samples, eliminating MOX-2B and TNT, unconfined, at four altitudes and two diameters of charge. - 6.2 We have estimated our experimental error to be £3%, maximum, due to the following probable sources of error: - (a.) Non-uniform density in charges. - (o.) Non-linear velocities over measured segment. - (c.) Precision in measurement of linear distances and elapsed times. - 6.3 Density variations within a single column are not readily detected. We are proceeding with the testing only after each sample is inspected by X-Ray photography for major flaws. Minor variations in density along the explosive column are not readily detectable. - 6.4 Non-linear velocities of detonation occur where steady-state reaction is not established. This is usually corrected by allowing ample "run-up" explosive column shead of the measured segment. In our experiments, the weight limit imposed by our altitude chamber prohibits ample "run-up" column with the diameters -of-charge specified. This is probably the explanation for the low velocity of detonation obtained with the two-inch diameter, H-6 samples. - 6.5 Precision of measurement has been estimated at less than $\leq 1\%$ maximum. Linear distances are precise within one millimeter and time is precise within one-tenth microsecond - 6 6 The series completed on H-6, unconfined, in one-inch columns gives the following average velocities: Ground 7350 30,000 feet 7410 60,000 feet 7490 90,000 feet 7270 Average for series : 7380 The maximum variation, 220 meters per second, is only 3% and within our estimated experimental error. by the Naval Ordnance Laboratories. A few of the results reported by Liddlard and Coleburn, NAVORD 2611, and by Donna Price, NAVORD 4510, have been selected for comparison with our results. NAVORD 2611, September 1952, is designated Reference 8 in the following table. NAVORD 4510, April 1957, is designated Reference A in the following table. | Explosive | Velocity of Detonation (meter/second) | Charge
Density
gms/cc) | Charge
Diameter
(inches) | Confine-
ment
(inches of
steel) | Source of Data | |-----------|---------------------------------------|------------------------------|--------------------------------|--|----------------| | H-8 | 7240 (3) | 1 72 | 1. 00 | . 250 | NNC | | | 7380 (20) | 1 79 | 1.00 | none | NNC | | | 7440 | 1 74 | 1. 625 | 037 | Ref. A. | | | 7163 (3) | 1. 659 | 2.491 | none | Ref. B. | | TNT | 6820 (5) | 1. 59 | 1.00 | . 025 | NNC | | | 6830 | 1.58 | *** | •••• | Ref. A. | | RDY, TNY | 7980 5) | l 69 | 1, 00 | none | NNC | | 70/30 | 7970 (7) | 1. 67 | 1.00 | . 025 | NNC | | | 8017 | 1. 69 | | | Ref. A. | #### 7.0 FUTURE WORK - 7.1 In general, the experiments will go ahead as planned, with minor changes in technique and the addition of one series of tests. - 7.2 Cur technique has been modified, for the rest of the program, to include X-Ray examinaton of all samples before they are fired. In this way, we 7,3 We intend to add a series of control samples at varied ambient pressures. These samples will be RDX primacord in sufficient length to bring up to our weight limit. The added length of explosive column and the necessary "run-up" column should provide better than 1% precision for these samples. #### 8.0 MAN-HOURS A total of $1313\frac{1}{2}$ man-hours has been expended on this contract during this report period. #### QUARTERLY DISTRIBUTION LIST | | Copy | No. | |---|------|------| | Addressee | | | | Commanding Officer | | | | Picatinny Arsenal | | | | Dover, New Jersey | | | | A:tn: Samuel Feltman Amm. Labs. | | | | Contract Section | 1, | 2, 3 | | Contracting Officer | | | | Boston Ordnance District | | | | Army Base | | | | Boston 10, Massachusetts | | 4 | | Chief of Ordnance | | | | Dept. of the Army | | | | Washington 25. D C | | | | Attn: ORDTA | • | 5 | | Director, Armed Services Technical Information Agency (ASTIA) | | | | Document Service Center | | | | Knott Building | | | | Dayton 2. Ohio | | 6, 7 | | Commanding Officer | | | | Picatinny Arsenal | | | | Dover, N J | | | | Attn: Samuel Feltman Ammunition Laboratories | | | | High Explosives section, Mr. P. B. Tweed | | 8 |